TABLE OF CONTENTS | Introduction | .4 | |--|-----| | Collection Trip Plan | 5 | | Daily Log | 6 | | Trip Summary | .15 | | List of Vouchers and Germplasm Collected | 17 | | Alphabetical List of Germplasm Collected | .30 | | References | .31 | ### Introduction The USDA-ARS Plant Introduction Station (Ames, IA) and the Woody Landscape Plant Germplasm Repository (Beltsville, MD) completed a collection trip to Ohio in 2009. Funding was supported by the USDA Plant Exploration Program, which is coordinated by the Plant Exchange Office, National Germplasm Resources Laboratory, USDA-ARS, Beltsville, Maryland. Participants included: - Jeffrey D. Carstens, Agricultural Science Research Technician, USDA-ARS Plant Introduction Station, Ames, IA (left) - Martin Scanlon, Agricultural Science Research Technician, USDA-ARS Woody Landscape Plant Germplasm Repository, Beltsville, MD (right) #### The objectives were to: - Identify, voucher, and collect germplasm of NPGS genera within Ohio - Document Fraxinus germplasm not already represented at the USDA-ARS Plant Introduction Station in Ames, Iowa - Store and backup collections at the pertinent active site in the U.S. National Plant Germplasm System and the National Center for Genetic Resources Preservation in Fort Collins, Colorado, respectively - Ultimately conserve and preserve genetic diversity of native, ornamental plant germplasm ## Collection Trip Plan #### Wednesday, 14 October 2009 Check Old Gillett Farm near Elkhart, IL for *Gymnocladus dioicus* seeds; stop at Hueston Woods near College Corner, OH to look for *Viburnum molle*; meet up with Martin Scanlon in Heath, OH #### Thursday, 15 October 2009 Meet with horticulturist Richard Larson from the Dawes Arboretum; explore areas near Wahkeena Nature Preserve and along Clear Creek, Fairfield and Hocking County, Ohio, respectively; check out *Rhododendron calendulacium* population in Pike County, Ohio; explore Lake Katherine State Nature Preserve; spend the night in Jackson, OH #### Friday, 16 October 2009 Explore areas in Wayne National Forest and Dean State Forest in Lawrence County, Ohio; return to hotel in Jackson, OH #### Saturday, 17 October 2009 Investigate areas in Shawnee State Park and Shawnee State Forest in Scioto County, Ohio and surrounding areas; spend the night in Portsmouth, OH #### Sunday, 18 October 2009 Continue investigation around Shawnee State Forest; split apart (Martin heading south and Jeff heading north) #### Monday, 19 October 2009 Jeff explore areas around Edison Woods near Berlin Heights, OH; possibly collect Hypericum in Erie Sand Barrens State Nature Preserve near Bloomingville, OH; visit Goll Woods State Nature Preserve near Archbold, OH; spend night in White Pines Forest State Park, IL #### Tuesday, 20 October 2009 Explore areas around White Pines Forest State Park near Mount Morris, IL; return to Ames, IA ## Daily Log #### Wednesday, 14 October 2009 Heading out of Ames at 4:00a.m. resulted in light traffic making a quick arrival to Elkhart, IL at approximately 9:30a.m. Driving up the Old Gillett Farm lane, one can easily pick out *Gymnocladus dioicus* trees near the edge of the forest. Approximately eight specimens ranging from 48"-67" in circumference and 70'-90' in height were noted on this west facing slope. Only a few seed pods were noted and essentially impossible to access. Continuing southeast past the main house and storage sheds multiple specimens were found with seeds. One specimen measured 88" in circumference. Five trees were sampled. Distance between specimens sampled averaged 150 yards in order to increase the likelihood that sampling was not occurring off clones/siblings. It was interesting to note that majority (90%) of the leaves had dropped from the coffeetrees. Time was spent with Lisa Pasquesi (owner) explaining how to identify different tree species located on the property. The most prominent species noted include burr oak, osage orange, blue ash, paw paw, and hackberry. Lisa indicated that efforts are currently being pursued to improve forest quality and reestablish prairie habitat at select locations bordering the forested hill. Gymnocladus dioicus - Old Gillett Farm - Logan Co., IL Thanks to a lead from Richard Larson at the Dawes Arboretum (Newark, OH), my next area to explore was Hueston Woods near College Corner, OH. Richard indicated that *Viburnum molle* is common throughout the "highbanks area" in Hueston Woods. Sure enough, probably 100 specimens of *V. molle* and 25 specimens of *V. acerifolium* were found. Unfortunately, very few fruits were found, but enough were found to justify collection of both species. Other species noted included *Echinacea purpurea, Maclura pomifera,* and *Fraxinus quadrangulata*. Before departing, a seed collection of *V. prunifolium* was harvested. Viburnum molle - Hueston Woods - Butler Co., OH #### Wednesday, 14 October 2009 (cont'd) Arriving at the hotel shortly before 9:00p.m., Jeff met with Martin where they went out to dinner, discussed projects happening in the NPGS, and determined an appropriate collection route for the following morning. #### Thursday, 15 October 2009 Waking up to light mist and cloudy weather, we headed to the Dawes Arboretum to meet with Richard Larson. Richard led us to our first location near Wahkeena Nature Preserve. Along the road to the preserve, collections of *Rhododendron maximum*, *Hydrangea arborescens*, *Viburnum acerifolium*, and *Tsuga canadensis* were made. Unfortunately, it was later discovered that all *Tsuga* seeds were empty. Nice fall color was noted on *Carpinus caroliniana*, which were not bearing seeds. Continuing south a couple miles, we scanned areas along Clear Creek and were able to make collections of *Viburnum prunifolium*, *Hydrangea arborescens*, *Cephalanthus occidentalis*, *Oxydendrum arboreum*, and *Carpinus caroliniana*. A few specimens of *Fraxinus nigra* were noted, but one would most likely consider this species uncommon. Seed production on *Fraxinus nigra* and *Fraxinus pennsylvanica* was not noted. Our next location found us entering Pike County. Richard informed us of some work completed in the early 1990's documenting native Azalea and Rhododendron populations in the midwestern U.S. (Widrlechner et al., 1993). After further discussion, Martin mentioned there were a couple of *Rhododendron* accessions growing at the National Arboretum including a R. calendulaceum with only a "Pike Co. OH" label. Richard quickly indicated that seed samples were shared with the American Rhododendron Society and the National Arboretum. Now, passport data and GRIN numbers can be assigned to these Rhododendron accessions which have been maintained at the arboretum for almost 20 years. Rhododendron calendulaceum - Pike Co., OH #### Thursday, 15 October 2009 (cont'd) After spending a couple hours trying to locate the *R. calendulaceum* population, it was obvious that population size drastically declined. Richard indicated the population size in the early 1990's was approximately 25-30 plants. Our efforts resulted in finding only one plant. This is a clear sign that collecting native, woody ornamental, understory plants in the future may be harder due to changes in climate and vegetation, human disturbance, invasive species, and possible animal foraging. Martin and Jeff then continued south to explore areas around Lake Katherine. After passing numerous plants of *Cornus florida* and *Lindera benzoin* throughout the morning without fruits, we were able to make a nice collection of both species at Lake Katherine. *Magnolia tripetala* and *Tsuga canadensis* were noted as associated species. A seed collection from four plants of *Oxydendrum arboreum*, all of which were displaying beautiful, red fall color was made. #### Friday, 16 October 2009 It was decided to head southeast towards the Ohio River and loop back to spend another night in Jackson, OH. Areas to explore included Wayne National Forest and Dean State Forest. Our first stop was just south of Kitchen, OH, where a very large population of green ash was noted. Associated species included *Cornus amomum* subsp. *obliqua*, *Cephalanthus occidentalis*, and *Quercus bicolor*. Unfortunately no seeds were found on green ash, but a seed sample of *C. amomum* subsp. *obliqua* was harvested. Continuing south we came across a couple acres of wet prairie with a diverse group of genera. Seed collections from nice population sizes were made on *Cornus florida*, *Prunella vulgaris*, and *Monarda fistulosa*. Making our way towards the Ohio River, we scanned road ditches which resulted in finding a nice population of *Viburnum prunifolium* to sample. It was interesting to note that the closer one got to the river, the more urbanized the land became. #### Friday, 16 October 2009(cont'd) Our next stop was an interesting knoll with lots of *Cercis canadensis*. Martin indicated that it would probably be good to have an Ohio redbud population represented in the NPGS. Numerous plants were sampled, but seed quality looked a little poor. In order to compensate for poor quality seeds, additional pods were harvested. After reaching the top of the knoll we started our decent on a road with north-facing slopes. These steep rocky slopes supported a nice population of *Hydrangea arborescens* resulting in a collection. Throughout the collection trip, additional populations of *H. arborescens* were discovered under similar habitat conditions. Continuing on, we eventually came across a heavily fruiting population of *Cornus florida*. At prior locations, most *C. florida* populations encountered were at or slightly past peak fall color. Surprisingly, this population located along Aaron Creek Road had dropped the majority of it's leaves, yet fruits continued to persist. Hydrangea arborescens site - Lawrence Co., OH Our next stop was at Dean State Forest. This area was approximately 100 meters higher than all other areas
visited throughout the trip. An unexplained population of *Oxydendrum*, which typically inhabits creek and lake edges was found growing at these high elevations and therefore harvested. After closer inspections, seeps were noted, thereby possibly accounting for the unusual presence. Seeds were also harvested from a nice population of *Rhus typhina*. Cornus florida - Lawrence Co., OH #### Friday, 16 October 2009(cont'd) As day light started to dwindle, we thought it was time to start heading back to Jackson. While scanning the roadsides, we noticed a nice, scattered population of *Oxydendrum arboreum* from which we were able to sample 10 plants. The area sampled covered approximately a quarter of a square mile. After loading up the van, we didn't even travel one mile and stopped again to harvest *Cephalanthus occidentalis* and *Celastrus scandens*. This area was most likely overflow from Cub Run Creek, making a perfect habitat for buttonbush. #### Saturday, 17 October 2009 After making a pretty good sweep through Wayne National Forest, it was decided to head southwest to explore areas throughout Scioto County including Shawnee State Park and State Forest. Our goal for the day was to try to find seeds of Magnolia and Chionanthus, which have both been documented in Scioto County. Shortly after entering Shawnee State Park, we noted a couple *Magnolia tripetala* specimens and a single plant of Cornus alternifolia. Additional exploring led to a nice population of C. alternifolia (25-30 plants) located along Pond Lick Road. While working in Shawnee State Park, naturalist Jenny Richards (Ohio Department of Natural Resources) inquired about our business. We explained our purpose to collect and preserve germplasm. Jenny realized our interest in fringetree and indicated its presence along Snake Hollow Trail. Making our way to Snake Hollow Trail, we noticed a couple specimens of Oxydendrum arboreum to justify making a collection. The rest of the morning was spent looking for *Chionanthus*. Unfortunately, only one plant was found, but a nice population of *Physocarpus opulifolius* was noted and sampled. At that point it was decided that it was not worth spending additional time looking for *Chionanthus* and that other areas should be targeted for exploration. After returning to Ames, a phone call was made to Jenny Richards to inform her that the population of *Chionanthus* was not discovered. It was assumed that we misunderstood directions. Jenny happily agreed to check on the population only to discover that the population of *Chionanthus* was no longer persisting. Discussions concluded potential difficulty for this species to compete most likely due to changes in climate, possibly management, and increasing plant competition. #### Saturday, 17 October 2009 (cont'd) Before leaving Shawnee State Forest, we spotted a fairly large (50+) population of *Magnolia tripetala* growing on a southeast-facing slope (45 degrees). Due to human manipulation, all vegetation in this area had been cutback to ground level, which the *Magnolia* responded to quite well. Approximately 20 seed pods were found, but only a few good seeds. Martin and Jeff quickly concluded that *M. tripetala* should have been harvested three weeks earlier. Magnolia tripetala - Scioto Co., OH Shortly before leaving, we harvested seeds from four *Betula lenta* in peak, yellow fall color. Our next destination was to explore areas near Bacon Flat, OH which according to Jenny Richards has native *Gymnocladus dioicus*. Unfortunately, no specimens were noted. On the other hand, a nice population of *Rhus aromatica* located along Cemetery Road just east of Ohio State Route 41 between Locust Grove and Bacon Flat, OH was marked for future collection. Further correspondence with Jenny resulted in getting contact information for the Highland Nature Sanctuary that maintains property containing Kentucky Coffeetrees. Future collaboration may result in getting seeds shipped to NCRPIS by a Highland Nature Sanctuary employee. #### Saturday, 17 October 2009 (cont'd) Finishing up the day with only four accessions, we realized there was an obvious difference in both seed production and species diversity when comparing habitats east and west of the Scioto River. Martin and Jeff agreed that it would be good to start heading back to Portsmouth to finish recording data. With a little bit of daylight left, we were able to make one last, quick seed sample from a population of *Rhus copallinum* exhibiting beautiful red fall color. #### Sunday, 18 October 2009 The previous evening, we agreed to head back to Bacon Flat, OH in order to explore adjacent areas already covered in hopes to find a population of Kentucky Coffeetree. After heading west along Ohio State Highway 52, we headed north on Old U.S. 68 where we spotted and harvested from a population of *Hydrangea arborescens*. Eventually we found one female specimen of *Gymocladus* along U.S. 68 just east of Georgetown. We spent a fair amount of time scanning areas nearby in hopes to find additional specimens, but were unsuccessful. Therefore we decided that harvesting from a single tree to represent an accession could be accepted as this species may be uncommon. Due to the height of seed pods and surrounding vegetation, a large amount of time was needed to make a substantial harvest. Our next collection site just south of Neel, OH was very exciting. A southeast facing slope along Suck Run Road allowed us to sample an undocumented population of *Viburnum molle*. An abundant population (100+) was noted growing along Suck Run Creek and nearby slopes with slightly higher pH soils than surrounding areas. Unfortunately, only a handful of specimens were noted with fruits. Eventhough only a few fruits were noted, collection was justified as this species is currently on the endangered species list in Ohio. To make the afternoon even more exciting, seed harvests were made from *Viburnum rufidulum* and *Staphylea*, which were growing in association with *V. molle*. *Fraxinus quadrangulata* was also marked as a future collection site. Continuing along Suck Run Road, a population of *Euonymus atropurpureus* with outstanding red fall color and mature fruits was spotted. Five specimens were sampled. It was interesting to note *Frangula caroliniana* as an associate species, as it had not been noted at other sites. #### Sunday, 18 October 2009 (cont'd) Before taking a quick lunch we noted a population of *Rosa carolina* growing in the road ditch along White Oak Road. Due to its interesting, low growth habit and showy hips, a seed collection was made. After finishing up a few loose ends and reorganizing collecting materials and having lunch in West Union, OH, Jeff headed north to Berlin Heights, OH and Martin headed south to Kentucky. #### Monday, 19 October 2009 Jeff started out his early morning exploration at Edison Woods specifically to look for black ash. Unfortunately, no black trees were noted, but green and white ash were noted (no seed production). Since only a small portion of the woods was explored, it is possible that pockets of black ash may exist. Due to the extreme density resulting in tall, lean trees, harvesting seeds there would be very difficult. Edison Woods State Nature Preserve - Erie Co., OH The next site visited was Erie Sand Barrens where information from Rick Gardner (Ohio Division of Natural Areas and Preserves) verified the presence of *Hypericum drummondii*. Quite a bit of time was spent trying to find this species. Eventually it was discovered that crawling on one's hands and knees made it slightly easier to find these tiny, 2" tall specimens. Upon close inspection it was obvious that there were possibly two different species based on plant height and inflorescence size. Since it is possible that both *H. drummondii* and *H. gentianoides* were present, samples were kept separate based on morphological characteristics. Both species most likely prefer very dry, sandy habitats with little to no competition. It was interesting to note sand club moss (Selaginella rupestris) growing in association with the *Hypericum*. Due to the abundance of *Prunella vulgaris*, a seed collection of it was also made. #### Monday, 19 October 2009 (cont'd) The last stop for the day was at Goll Woods State Nature Preserve near Archbold, OH. A fair number of green ash trees and a few black ash trees were noted. All specimens were void of seeds. It was interesting to note that the forest floor seemed to be dominated by black ash seedlings. A fair number of *Viburnum prunfolium* specimens were noted with fruits just west of Goll Woods along County Road F and were therefore harvested. The rest of the afternoon was spent traveling to White Pines Inn located in White Pines Forest State Park near Mount Morris, IL. #### Tuesday, 20 October 2009 Majority of the morning at White Pines Forest State Park was spent looking for fruits on *Viburnum prunifolium*, previously identified during reconnaissance. Unfortunately, no fruits were found most likely due to the late date. Would recommend harvesting two weeks earlier. A few scattered individuals of Kentucky Coffeetree were noted which were not bearing seeds. A nice find at White Pines Forest State Park included a sizeable population of *Diervilla lonicera* growing on a north facing slope near Pine Creek. Unfortunately, no seed pods were found. After covering quite a bit of ground, Jeff decided to head back to Ames. Diervilla Ionicera - Ogle Co. IL ## **Trip Summary** Throughout the collection trip, thousands of white ash trees were noted throughout Illinois, Indiana, and western Ohio. Surprisingly, all these white ash trees lacked seeds. In a good seed production year, it would be very easy to harvest seeds via roadsides. In addition, only one sizeable population of green ash near Kitchen, OH was marked for future collection. It was interesting to note throughout southern Ohio that majority of the white ash had
completely dropped all of their leaves, and the few specimens of *Fraxinus pennsylvanica* bearing minimal quantities of seeds were well past maturity. Therefore, optimal timing for collecting ash seeds in southern Ohio should be targeted for early October. It was interesting to note the abundance of *Lindera benzoin* and *Carpinus caroliniana* throughout areas explored in Ohio. Unfortunately, seed production for these species was either very poor or timing was too late. Overall, timing of seed collection for southern Ohio was good as we were able to collect 27 different genera. Scheduling future collection trips approximately one to two weeks earlier will better target seed collections of *Cornus florida, L. benzoin, C. caroliniana, Magnolia* spp., and *Cornus amomum* subsp. *obliqua,* as these species seemed to be past peak fruit maturation throughout the trip. Trying to find *Rhododendron calendulaceum* or *Chionanthus virginicus* in previously documented locations was difficult due to decreased population size. This increased our awareness of plant competition and presence of invasive species which may make locating native plants (understory species) in the future difficult. Finding *Viburnum rufidulum* and *Viburnum molle* in Brown Co., Ohio was an exciting highlight of the trip. *Viburnum molle* had not been documented in Brown Co., but has been verified (Braun 1961) in Highland County (adjacent county to the north). It is currently on the endangered species list for the state of Ohio. In addition, our collection of *V. rufidulum* represents the northernmost, native accession represented in the NPGS. ## Trip Summary (cont'd) Upon completion of this collection trip, 45 accessions were collected. Nine accessions (5 - Oxydendrum, 4 - Hydrangea, 1 - Cephalanthus) had enough seeds harvested to be backed up at the National Center for Genetic Resources Preservation. During the mid-September Wisconsin-Illinois collection trip, which was well outlined following a reconnaissance trip (8 accessions collected during reconnaissance), 55 accessions were also collected. Although one may question the necessity of a reconnaissance trip, knowing what is present at a given location helps estimate the time needed to collect, better determine where to spend the night, and selectively target collections with a known population size bearing seeds. Selection criteria are generally based on plant associates/habitat, watersheds, and distance. Harvesting accessions based on selection criteria helps aid in building collections aimed at increasing genetic variation. Without a reconnaissance trip, it is not reasonable to bypass an area with a given species/population bearing seeds as it is unknown whether another situation of similar circumstances will be encountered. In addition, reconnaissance trips typically result in seed harvests of species that mature in mid-late summer (e.g. Fraxinus quadrangulata, Cornus alternifolia, Cornus rugosa, and Allium spp.) This collection trip was the first opportunity for both Martin and Jeff to work together. Both have completed collection trips in the past, but past trips were accompanied either by colleagues not associated with the NPGS or immediate (same station) NPGS employees. It was an excellent opportunity to discuss collecting strategies, seed cleaning/processing ideas, how to efficiently document collections, and harvesting techniques. Additional topics that Martin and Jeff discussed included how to identify a high quality, native population, making balanced samples, utilizing a stratified sampling approach, and the upcoming release of GRIN global. Part of the NPGS's mission is to ensure the conservation of genetically diverse germplasm. In order to meet these goals, Martin and Jeff agreed how important it is in collecting seeds from multiple specimens within a population. This helps increase genetic diversity and the likelihood of preserving a collection (reduced inbreeding) within the NPGS. Collecting practices of other horticulture professionals employed with botanical gardens/arboreta sometime tend to downplay collecting from multiple individuals within a population. Their collecting guidelines tend to solely be focused on collecting seeds to simply get representation of a species for addition into a collection or to harvest from the best specimen within a population. Within the NPGS, a calculated effort is made towards collecting all genetic diversity including genetics which may not be desirable today, but useful for tomorrow. Collection Number: JDC/GD/2009/074/224 Scientific Name: *Gymnocladus dioicus* (L.) K. Koch Date: 14 October 2009 County, State: LOGAN COUNTY, ILLINOIS Elevation: 214 m. Latitude: 40.01300°N Longitude: 89.47500°W (NAD83) Locality: Old Gillett Farm, T18N, R3W, SE1/4 NW1/4 Sec. 18, Broadwell Quad. Herbarium Specimen: no Plant associates: Fraxinus quadrangulata, Quercus macrocarpa, Asimina triloba, Maclura pomifera, Prunus serotina, and Celtis occidentalis. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens Collection Number: JDC/VM/2009/075/225 Scientific Name: *Viburnum molle* Michx. Date: 14 October 2009 County, State: BUTLER COUNTY, OHIO Elevation: 258 m. Latitude: 39.5529°N Longitude: 84.7336°W (NAD83) Locality: T5N, R1E, SE1/4 SW1/4 Sec. 2, Oxford Quad. Herbarium Specimen: yes Plant associates: Viburnum acerifolium, Viburnum prunifolium, Fraxinus quadrangulata, Platanus occidentalis, Asimina triloba, Carpinus caroliniana, Ligustrum vulgare, Echinacea purpurea, Sorghastrum nutans, Maclura pomifera, Fraxinus americana, Juniperus virginiana, Acer saccharum, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens Collection Number: JDC/VP/2009/076/226 Scientific Name: *Viburnum prunifolium* L. Date: 14 October 2009 County, State: BUTLER COUNTY, OHIO Elevation: 305 m. Latitude: 39.5624°N Longitude: 84.73355°W (NAD83) Locality: T5N, R1E, SE1/4 NW1/4 Sec. 2, Oxford Quad. Herbarium Specimen: yes Plant associates:. Viburnum acerifolium, Viburnum molle, Fraxinus quadrangulata, Platanus occidentalis, Asimina triloba, Carpinus caroliniana, Ligustrum vulgare, Echinacea purpurea, Sorghastrum nutans, Maclura pomifera, Fraxinus americana, Juniperus virginiana, Acer saccharum, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrev D. Carstens Collection Number: JDC/VA/2009/077/227 Scientific Name: *Viburnum acerifolium* L. Date: 14 October 2009 County, State: BUTLER COUNTY, OHIO Elevation: 275 m. Latitude: 39.5523°N Longitude: 84.73239°W (NAD83) Locality: T5N, R1E, SE1/4 SW1/4 Sec. 2, Oxford Quad. Herbarium Specimen: yes Plant associates: Viburnum prunifolium, Viburnum molle, Fraxinus quadrangulata, Platanus occidentalis, Asimina triloba, Carpinus caroliniana, Ligustrum vulgare, Echinacea purpurea, Sorghastrum nutans, Maclura pomifera, Fraxinus americana, Juniperus virginiana, Acer saccharum, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens Collection Number: JDC/VA/2009/078/228 Scientific Name: *Viburnum acerifolium* L Date: 15 October 2009 County, State: FAIRFIELD COUNTY, OHIO Elevation: 282 m. Latitude: 39.628°N Longitude: 82.57521°W (NAD83) Locality: T13N, R18W, NE1/4 SE1/4 Sec. 5, Lancaster Quad. Herbarium Specimen: yes Plant associates: Tsuga canadensis, Viburnum acerifolium, Rhododendron maximum, Carpinus caroliniana, Ilex verticillata, Fagus sylvatica, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/TC/2009/079/229 Scientific Name: *Tsuga canadensis* (L.) Carrière Date: 15 October 2009 County, State: FAIRFIELD COUNTY, OHIO Elevation: 253 m. Latitude: 39.6297°N Longitude: 82.5674°W (NAD83) Locality: T13N, R18W, SW1/4 NW1/4 Sec. 4, Lancaster Quad. Herbarium Specimen: yes (specimen was not deposited due to poor quality) Plant associates: Viburnum acerifolium, Rhododendron maximum, Carpinus caroliniana, Ilex verticillata, Fagus sylvatica, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD (seed empty - not added to NPGS collections) Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/RM/2009/080/230 Scientific Name: *Rhododendron maximum* L. Date: 15 October 2009 County, State: FAIRFIELD COUNTY, OHIO Elevation: 253 m. Latitude: 39.6297°N Longitude: 82.5674°W (NAD83) Locality: T13N, R18W, SW1/4 NW1/4 Sec. 4, Lancaster Quad. Herbarium Specimen: yes Plant associates: Tsuga canadensis, Viburnum acerifolium, Carpinus caroliniana, Ilex verticillata, Fagus sylvatica, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/HA/2009/081/231 Scientific Name: *Hydrangea arborescens* L. Date: 15 October 2009 County, State: FAIRFIELD COUNTY, OHIO Elevation: 253 m. Latitude: 39.6297°N Longitude: 82.5674°W (NAD83) Locality: T13N, R18W, SW1/4 NW1/4 Sec. 4, Lancaster Quad. Herbarium Specimen: yes Plant associates: Tsuga canadensis, Viburnum acerifolium, Rhododendron maximum, Carpinus caroliniana, Ilex verticillata, Fagus sylvatica, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/VP/2009/082/232 Scientific Name: *Viburnum prunifolium* L. Date: 15 October 2009 County, State: HOCKING COUNTY, OHIO Elevation: 246 m. Latitude: 39.5908°N Longitude: 82.5716°W (NAD83) Locality: T13N, R18W, NW1/4 NW1/4 Sec. 21, Rockbridge Quad. Herbarium Specimen: yes Plant associates: *Rhus* sp., *Carpinus caroliniana, Cornus florida* and *Ulmus* sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin
Scanlon, and Richard A. Larson Collection Number: JDC/HA/2009/083/233 Scientific Name: *Hydrangea arborescens* L. Date: 15 October 2009 County, State: HOCKING COUNTY, OHIO Elevation: 247 m. Latitude: 39.588°N Longitude: 82.5771°W (NAD83) Locality: T13N, R18W, NE1/4 NE1/4 Sec. 20, Rockbridge Quad. Herbarium Specimen: no Plant associates: Rhododendron maximum, Viburnum acerifolium, Carya sp., Hamamelis virginiana, and Tsuga canadensis. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/CO/2009/084/234 Scientific Name: *Cephalanthus occidentalis* L. Date: 15 October 2009 County, State: HOCKING COUNTY, OHIO Elevation: 246 m. Latitude: 39.5936°N Longitude: 82.6194°W (NAD83) Locality: T13N, R19W, SE1/4 SE1/4 Sec. 13, Rockbridge Quad. Herbarium Specimen: yes Plant associates: Fraxinus nigra, Fraxinus pennsylvanica, Acer negundo, Populus tremuloides, Juglans nigra, and Viburnum prunifolium. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/OA/2009/085/235 Scientific Name: Oxydendrum arboreum (L.) DC. Date: 15 October 2009 County, State: HOCKING COUNTY, OHIO Elevation: 246 m. Latitude: 39.5936°N Longitude: 82.6194°W (NAD83) Locality: T13N, R19W, SE1/4 SE1/4 Sec. 13, Rockbridge Quad. Herbarium Specimen: yes Plant associates: Nyssa sylvatica, Quercus sp., Carpinus caroliniana, Hamamelis virginiana, Acer rubrum, Cephalanthus occidentalis, Asimina triloba, Cornus florida, and Carya sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/CC/2009/086/236 Scientific Name: *Carpinus caroliniana* Walter Date: 15 October 2009 County, State: HOCKING COUNTY, OHIO Elevation: 246 m. Latitude: 39.5936°N Longitude: 82.6194°W (NAD83) Locality: T13N, R19W, SE1/4 SE1/4 Sec. 13, Rockbridge Quad. Herbarium Specimen: yes Plant associates: Nyssa sylvatica, Quercus sp., Oxydendrum arboreum, Hamamelis virginiana, Acer rubrum, Cephalanthus occidentalis, Asimina triloba, Cornus florida, and Carya sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens, Martin Scanlon, and Richard A. Larson Collection Number: JDC/OA/2009/087/237 Scientific Name: Oxydendrum arboreum (L.) DC. Date: 15 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 225 m. Latitude: 39.0845°N Longitude: 82.6782°W (NAD83) Locality: T7N, R19W, SW1/4 NW1/4 Sec. 13, Jackson Quad. Herbarium Specimen: yes Plant associates: Acer saccharum, Sassafras albidum, Tsuga canadensis, Cornus florida, Lindera benzoin, Nyssa sylvatica, and Magnolia tripetala. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/CF/2009/088/238 Scientific Name: Cornus florida L. Date: 15 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 239 m. Latitude: 39.0845°N Longitude: 82.67001°W (NAD83) Locality: T7N, R19W, SW1/4 NE1/4 Sec. 13, Jackson Quad. Herbarium Specimen: yes Plant associates: Rhus copallinum, Carpinus caroliniana, Viburnum prunifolium, Pinus virginiana, and Juniperus virginiana. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/LB/2009/089/239 Scientific Name: *Lindera benzoin* (L.) Blume Date: 15 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 236 m. Latitude: 39.0824°N Longitude: 82.67762°W (NAD83) Locality: T7N, R19W, SW1/4 NW1/4 Sec. 13, Jackson Quad. Herbarium Specimen: yes Plant associates: Magnolia tripetala, Tsuga canadensis, Oxydendrum arboreum, Cornus florida, Acer saccharum, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collection Number: JDC/CA/2009/090/240 Scientific Name: Cornus amomum Mill. subsp. obliqua (Raf.) J.S. Wilson Date: 16 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 204 m. Latitude: 38.8616°N Longitude: 82.5381°W (NAD83) Locality: T6N, R17W, NW1/4 NE1/4 Sec. 5, Gallia Quad. Herbarium Specimen: yes Plant associates: Platanus occidentalis, Quercus bicolor, and Fraxinus pennsylvanica. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/CF/2009/091/241 Scientific Name: Cornus florida L. Date: 16 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 210 m. Latitude: 38.8076°N Longitude: 82.5299°W (NAD83) Locality: T6N, R17W, SE1/4 SW1/4 Sec. 21, Gallia Quad. Herbarium Specimen: yes Plant associates: Hypericum densiflorum, Rhus copallinum, Eupatorium maculatum, Penstemon digitalis, Solidago sp., Acer saccharum, Cephalanthus occidentalis, Liriodendron tulipifera, Pinus virginiana, Sassafras albidum, Prunella vulgaris, and Monarda fistulosa. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/PV/2009/092/242 Scientific Name: *Prunella vulgaris* L. Date: 16 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 210 m. Latitude: 38.8076°N Longitude: 82.5299°W (NAD83) Locality: T6N, R17W, SE1/4 SW1/4 Sec. 21, Gallia Quad. Herbarium Specimen: no Plant associates: Hypericum densiflorum, Rhus copallinum, Eupatorium maculatum, Penstemon digitalis, Solidago sp., Acer saccharum, Cephalanthus occidentalis, Liriodendron tulipifera, Pinus virginiana, Sassafras albidum, Cornus florida, and Monarda fistulaça Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/MF/2009/093/243 Scientific Name: *Monarda fistulosa* L. Date: 16 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 210 m. Latitude: 38.8076°N Longitude: 82.5299°W (NAD83) Locality: T6N, R17W, SE1/4 SW1/4 Sec. 21, Gallia Quad. Herbarium Specimen: yes Plant associates: Hypericum densiflorum, Rhus copallinum, Eupatorium maculatum, Penstemon digitalis, Solidago sp., Acer saccharum, Cephalanthus occidentalis, Liriodendron tulipifera, Pinus virginiana, Sassafras albidum, Cornus florida, and Prunella vultaria Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collection Number: JDC/VP/2009/094/244 Scientific Name: *Viburnum prunifolium* L. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 199 m. Latitude: 38.4805°N Longitude: 82.49475°W (NAD83) Locality: T2N, R17W, NW1/4 SE1/4 Sec. 12, Huntington WV &OH Quad. Herbarium Specimen: yes Plant associates: Clematis virginiana, Diospyros virginiana, Carya sp., Juglans nigra, Platanus occidentalis, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/CC/2009/095/245 Scientific Name: *Cercis canadensis* L. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 285 m. Latitude: 38.6157°N Longitude: 82.55613°W (NAD83) Locality: T4N, R17W, SW1/4 SE1/4 Sec. 29, Kitts Hill Quad. Herbarium Specimen: yes Plant associates: Rhus sp., Quercus sp., Acer saccharum and Fraxinus americana. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/HA/2009/096/246 Scientific Name: *Hydrangea arborescens* L. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 262 m. Latitude: 38.6231°N Longitude: 82.5563°W (NAD83) Locality: T4N, R17W, NE1/4 NE1/4 Sec. 29, Kitts Hill Quad. Herbarium Specimen: yes Plant associates: Acer rubrum, Liriodendron tulipifera, Cercis canadensis, and Carya sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/CF/2009/097/247 Scientific Name: Cornus florida L. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 195 m. Latitude: 38.6592°N Longitude: 82.49117°W (NAD83) Locality: T4N, R17W, NW1/4 SW1/4 Sec. 12, Waterloo Quad. Herbarium Specimen: yes Plant associates: Cercis canadensis, Acer rubrum, Sassafras albidum, Oxydendrum arboreum, Pinus virginiana and Rosa multiflora Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collection Number: JDC/OA/2009/098/248 Scientific Name: Oxydendrum arboreum (L.) DC. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 301 m. Latitude: 38.6984°N Longitude: 82.63227°W (NAD83) Locality: T3N, R17W, SE1/4 NE1/4 Sec. 27, Pedro Quad. Herbarium Specimen: yes Plant associates: Rhus typhina, Sassafras albidum, Acer rubrum, Juglans nigra, Quercus rubra, Cercis canadensis and Corylus americana. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/RT/2009/099/249 Scientific Name: Rhus typhina L. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 298 m. Latitude: 38.7003°N Longitude: 82.63345°W (NAD83) Locality: T3N, R18W, NE1/4 NE1/4 Sec. 27, Pedro Quad. Herbarium Specimen: no Plant associates: Rhus typhina, Sassafras albidum, Acer rubrum, Juglans nigra, Quercus rubra, Cercis canadensis and Corylus americana. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/OA/2009/100/250 Scientific Name: *Oxydendrum arboreum* (L.) DC. Date: 16 October 2009 County, State: LAWRENCE COUNTY, OHIO Elevation: 221 m. Latitude: 38.8379°N Longitude: 82.59439°W (NAD83) Locality: T4N, R18W, NW1/4 SW1/4 Sec. 1, Gallia Quad. Herbarium Specimen: yes Plant associates: Sassafras albidum, Quercus sp., Platanus occidentalis and Acer rubrum. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/CO/2009/101/251 Scientific Name: Cephalanthus
occidentalis L. Date: 16 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 212 m. Latitude: 38.868°N Longitude: 82.59698°W (NAD83) Locality: T5N, R18W, SW1/4 NE1/4 Sec. 26, Gallia Quad. Herbarium Specimen: yes Plant associates: Acer negundo, Platanus occidentalis, Acer rubrum, and Salix sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collection Number: JDC/CS/2009/102/252 Scientific Name: Celastrus scandens L. Date: 16 October 2009 County, State: JACKSON COUNTY, OHIO Elevation: 212 m. Latitude: 38.868°N Longitude: 82.59698°W (NAD83) Locality: T5N, R18W, SW1/4 NE1/4 Sec. 26, Gallia Quad. Herbarium Specimen: no Plant associates: Acer negundo, Platanus occidentalis, Acer rubrum, and Salix sp. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/OA/2009/103/253 Scientific Name: Oxydendrum arboreum (L.) DC. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 236 m. Latitude: 38.8072°N Longitude: 83.15559°W (NAD83) Locality: Otway Quad. Herbarium Specimen: yes Plant associates: Tsuga canadensis, Viburnum dentatum, Fagus sylvatica, Carpinus caroliniana, Lindera benzoin, Carya sp., Sassafras albidum, Nyssa sylvatica, Corylus americana, Picea abies and Platanus occidentalis. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/PO/2009/104/254 Scientific Name: Physocarpus opulifolius (L.) Maxim. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 241 m. Latitude: 38.8018°N Longitude: 83.15664°W (NAD83) Locality: Otway Quad. Herbarium Specimen: yes Plant associates: Viburnum dentatum, Chionanthus virginacus, Platanus occidentalis, Acer saccharum, Sassafras albidum, and Lindera benzoin. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: Scientific Name: Chionanthus virginicus L. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 241 m. Latitude: 38.8018°N Longitude: 83.15664°W (NAD83) Locality: Otway Quad. Herbarium Specimen: yes Plant associates: Viburnum dentatum, Physocarpus opulifolius, Platanus occidentalis, Acer saccharum, Sassafras albidum, and Lindera benzoin. Biomass Type (seed, plant, cutting, herbarium specimen): HS Collection Number: Scientific Name: Cornus alternifolia L. f. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 240 m. Latitude: 38.9784°N Longitude: 83.16209°W (NAD83) Locality: Pond Run Quad., near Swanigan Hollow along Pond Lick Road. Herbarium Specimen: yes Plant associates: Biomass Type (seed, plant, cutting, herbarium specimen): HS Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/BL/2009/105/255 Scientific Name: *Betula lenta* L. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 271 m. Latitude: 38.6782°N Longitude: 83.20602°W (NAD83) Locality: Pond Run Quad. Herbarium Specimen: yes Plant associates: Magnolia tripetala, Carpinus caroliniana, Sassafras albidum, Acer saccharum, and Platanus occidentalis. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/MT/2009/106/256 Scientific Name: Magnolia tripetala (L.) L. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 271 m. Latitude: 38.6782°N Longitude: 83.20602°W (NAD83) Locality: Pond Run Quad. Herbarium Specimen: yes Plant associates: Betula lenta, Carpinus caroliniana, Sassafras albidum, Acer saccharum, and Platanus occidentalis Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/RC/2009/107/257 Scientific Name: *Rhus copallinum* L. Date: 17 October 2009 County, State: SCIOTO COUNTY, OHIO Elevation: 201 m. Latitude: 38.8582°N Longitude: 83.13593°W (NAD83) Locality: Otway Quad. Herbarium Specimen: yes Plant associates: Quercus sp., Carya sp., Carpinus caroliniana, and Sassafras albidum. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collection Number: JDC/HA/2009/108/258 Scientific Name: Hydrangea arborescens L. Date: 18 October 2009 County, State: BROWN COUNTY, OHIO Elevation: 265 m. Latitude: 38.7826°N Longitude: 83.85218°W (NAD83) Locality: Russellville Quad. Herbarium Specimen: yes Plant associates: Aesculus flava, Liriodendron tulipifera, Fraxinus americana, and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): HS and SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/GD/2009/109/259 Scientific Name: Gymnocladus dioicus (L.) K. Koch Date: 18 October 2009 County, State: BROWN COUNTY, OHIO Elevation: 265 m. Latitude: 38.8416°N Longitude: 83.84454°W (NAD83) Locality: Russellville Quad. Herbarium Specimen: no Plant associates: Lonicera maackil, Robinia pseudoacacia, Fraxinus americana and Acer saccharum. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/VR/2009/110/260 Scientific Name: Viburnum rufidulum Raf. Date: 18 October 2009 County, State: BROWN COUNTY, OHIO Elevation: 224 m. Latitude: 38.7664°N Longitude: 83.71289°W (NAD83) Locality: Decatur Quad. Herbarium Specimen: no Plant associates: Fraxinus quadrangulata, Acer saccharum, Viburnum molle, Viburnum prunifolium, Cornus florida, Staphylea trifolia, Quercus sp., Celtis occidentalis, and Cercis canadensis. Biomass Type (seed, plant, cutting, herbarium specimen): SD and HS Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/VM/2009/111/261 Scientific Name: Viburnum molle Michx. Date: 18 October 2009 County, State: BROWN COUNTY, OHIO Elevation: 224 m. Latitude: 38.7664°N Longitude: 83.71289°W (NAD83) Locality: Decatur Quad. Herbarium Specimen: yes Plant associates: Fraxinus quadrangulata, Acer saccharum, Viburnum rufidulum, Viburnum prunifolium, Cornus florida, Staphylea trifolia, Quercus sp., Celtis occidentalis, and Cercis canadensis. Biomass Type (seed, plant, cutting, herbarium specimen): SD and HS Collection Number: JDC/ST/2009/112/262 Scientific Name: Staphylea trifolia L. Date: 18 October 2009 Elevation: 224 m. County, State: BROWN COUNTY, OHIO Latitude: 38.7664°N Longitude: 83.71289°W (NAD83) Locality: Decatur Quad. Herbarium Specimen: yes Plant associates: Fraxinus quadrangulata, Acer saccharum, Viburnum rufidulum, Viburnum prunifolium, Cornus florida, Quercus sp., Celtis occidentalis, and Cercis canadensis. Biomass Type (seed, plant, cutting, herbarium specimen): SD and HS Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/EA/2009/113/263 Scientific Name: *Euonymus atropurpureus* Jacq. Date: 18 October 2009 County, State: ADAMS COUNTY, OHIO Elevation: 238 m. Latitude: 38.7578°N Longitude: 83.67458°W (NAD83) Locality: Decatur Quad. Herbarium Specimen: yes Plant associates: Frangula caroliniana, Quercus sp., Celtis occidentalis, Juniperus sp., and Acer negundo. Biomass Type (seed, plant, cutting, herbarium specimen): SD and HS Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: Scientific Name: Frangula caroliniana (Walter) A. Gray Date: 18 October 2009 County, State: ADAMS COUNTY, OHIO Elevation: 238 m. Latitude: 38.7578°N Longitude: 83.67458°W (NAD83) Locality: Decatur Quad. Herbarium Specimen: yes Plant associates: Euonymus atropurpureus, Quercus sp., Celtis occidentalis, Juniperus sp., and Acer negundo. Biomass Type (seed, plant, cutting, herbarium specimen): HS Collectors: Jeffrey D. Carstens and Martin Scanlon Collection Number: JDC/RS/2009/114/264 Scientific Name: Rosa carolina L. Date: 18 October 2009 County, State: ADAMS COUNTY, OHIO Elevation: 233 m. Latitude: 38.8399°N Longitude: 83.3618°W (NAD83) Locality: Blue Creek Quad. Herbarium Specimen: yes Plant associates: Rosa multiflora, Sassafras albidum, Juniperus sp., and Viburnum prunifolium. Biomass Type (seed, plant, cutting, herbarium specimen): SD and HS Collection Number: JDC/RT/2009/115/265 Scientific Name: Rhus typhina L. Date: 19 October 2009 County, State: ERIE COUNTY, OHIO Elevation: 205 m. Latitude: 41.35142°N Longitude: 82.47720°W (NAD83) Locality: T5N, R23W, NE1/4 NW1/4 Sec. 2, Berlin Heights Quad. Herbarium Specimen: no Plant associates: Quercus palustris, Quercus bicolor, Fraxinus americana, Cornus florida, Viburnum dentatum, Acer saccharum, Carya sp., and Corylus americana. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens Collection Number: JDC/PV/2009/116/266 Scientific Name: *Prunella vulgaris* L. Date: 19 October 2009 County, State: ERIE COUNTY, OHIO Elevation: 209 m. Latitude: 41.35871°N Longitude: 82.70800°W (NAD83) Locality: T5N, R23W, NW1/4 NE1/4 Sec. 3, Kimball Quad. Herbarium Specimen: no Plant associates: Schizachyrium scoparium, Rubus sp., Quercus palustris, Solidago sp., Aster sp. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens Collection Number: JDC/HS/2009/117/267 Scientific Name: Hypericum drummondii (Grev. & Hook.) Torr. & A. Gray Date: 19 October 2009 County, State: ERIE COUNTY, OHIO Elevation: 209 m. Latitude: 41.35871°N Longitude: 82.70800°W (NAD83) Locality:T5N, R23W, NW1/4 NE1/4 Sec. 3, Kimball Quad. Herbarium Specimen: no Plant associates: Schizachyrium scoparium, Rubus sp., Quercus palustris, Solidago sp., Aster sp. Biomass Type (seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens Collection Number: JDC/HS/2009/118/268 Scientific Name: Hypericum gentianoides (L.) Britton et al. Date: 19 October 2009 County, State: ERIE COUNTY, OHIO Elevation: 209 m. Latitude: 41.35871°N Longitude: 82.70800°W (NAD83) Locality:T5N, R23W, NW1/4 NE1/4 Sec. 3, Kimball Quad. Herbarium Specimen: no Plant associates: Schizachyrium scoparium, Rubus sp., Quercus palustris, Solidago sp., Aster sp. Biomass Type
(seed, plant, cutting, herbarium specimen): SD Collectors: Jeffrey D. Carstens Collection Number: JDC/VP/2009/119/269 Scientific Name: *Viburnum prunifolium* L. Date: 19 October 2009 County, State: FULTON COUNTY, OHIO Elevation: 224 m. Latitude: 41.55411°N Longitude: 84.36907°W (NAD83) Locality: T7N, R4E, NW1/4 NE1/4 Sec. 23, Archbold Quad. Herbarium Specimen: yes Plant associates: Fraxinus nigra, Acer rubrum, Acer saccharinum, Cercis canadensis, Fraxinus americana, Acer negundo, Platanus occidentalis, Carpinus caroliniana, Liquidambar styraciflua, Celtis occidentalis, Ulmus sp., and Quercus sp. Biomass Type (seed, plant, cutting, herbarium specimen): SD and HS Collectors: Jeffrey D. Carstens | Taxonomy | Seeds | Voucher | NPGS# | Collection # | |------------------------------|-------|---------|---------|---------------------| | Betula lenta | Х | Х | A 30360 | JDC/BL/2009/105/255 | | Carpinus caroliniana | Х | Х | A 30361 | JDC/CC/2009/086/236 | | Celastrus scandens | х | | A 30362 | JDC/CS/2009/102/252 | | Cephalanthus occidentalis | х | Х | A 30363 | JDC/CO/2009/084/234 | | Cephalanthus occidentalis | х | Х | A 30364 | JDC/CO/2009/101/251 | | Cercis canadensis | Х | Х | A 30365 | JDC/CC/2009/095/245 | | Chionanthus virginicus | | Х | | | | Cornus alternifolia | | Х | | | | Cornus amomum subsp. obliqua | Х | Х | A 30366 | JDC/CA/2009/090/240 | | Cornus florida | х | Х | A 30367 | JDC/CF/2009/088/238 | | Cornus florida | х | Х | A 30368 | JDC/CF/2009/091/241 | | Cornus florida | Х | X | A 30369 | JDC/CF/2009/097/247 | | Euonymus atropurpureus | Х | Х | A 30370 | JDC/EA/2009/113/263 | | Frangula caroliniana | | Х | | | | Gymnocladus dioicus | Х | | A 30371 | JDC/GD/2009/074/224 | | Gymnocladus dioicus | Х | | A 30372 | JDC/GD/2009/109/259 | | Hydrangea arborescens | Х | Х | A 30373 | JDC/HA/2009/081/231 | | Hydrangea arborescens | Х | | A 30374 | JDC/HA/2009/083/233 | | Hydrangea arborescens | Х | Х | A 30375 | JDC/HA/2009/096/246 | | Hydrangea arborescens | Х | Х | A 30376 | JDC/HA/2009/108/258 | | Hypericum drummondii | Х | | A 30377 | JDC/HS/2009/117/267 | | Hypericum gentianoides | Х | | A 30378 | JDC/HS/2009/118/268 | | Lindera benzoin | Х | Х | A 30379 | JDC/LB/2009/089/239 | | Magnolia tripetala | Х | Х | A 30380 | JDC/MT/2009/106/256 | | Monarda fistulosa | Х | X | A 30381 | JDC/MF/2009/093/243 | | Oxydendrum arboreum | Х | Х | A 30382 | JDC/OA/2009/085/235 | | Oxydendrum arboreum | Х | Х | A 30383 | JDC/OA/2009/087/237 | | Oxydendrum arboreum | Х | Х | A 30384 | JDC/OA/2009/098/248 | | Oxydendrum arboreum | Х | Х | A 30385 | JDC/OA/2009/100/250 | | Oxydendrum arboreum | Х | Х | A 30386 | JDC/OA/2009/103/253 | | Physocarpus opulifolius | Х | X | A 30387 | JDC/PO/2009/104/254 | | Prunella vulgaris | Х | | A 30388 | JDC/PV/2009/092/242 | | Prunella vulgaris | Х | | A 30389 | JDC/PV/2009/116/266 | | Rhododendron maximum | Х | Х | A 30390 | JDC/RM/2009/080/230 | | Rhus copallinum | Х | Х | A 30391 | JDC/RC/2009/107/257 | | Rhus typhina | Х | | A 30392 | JDC/RT/2009/099/249 | | Rhus typhina | Х | | A 30393 | JDC/RT/2009/115/265 | | Rosa carolina | Х | Х | A 30394 | JDC/RS/2009/114/264 | | Staphylea trifolia | Х | X | A 30395 | JDC/ST/2009/112/262 | | Viburnum acerifolium | Х | Х | A 30397 | JDC/VA/2009/077/227 | | Viburnum acerifolium | Х | Х | A 30398 | JDC/VA/2009/078/228 | | Viburnum molle | Х | Х | A 30399 | JDC/VM/2009/075/225 | | Viburnum molle | Х | Х | A 30400 | JDC/VM/2009/111/261 | | Viburnum prunifolium | Х | Х | A 30401 | JDC/VP/2009/076/226 | | Viburnum prunifolium | Х | Х | A 30402 | JDC/VP/2009/082/232 | | Viburnum prunifolium | Х | Х | A 30403 | JDC/VP/2009/094/244 | | Viburnum prunifolium | Х | Х | A 30404 | JDC/VP/2009/119/269 | | Viburnum rufidulum | Х | Х | A 30405 | JDC/RF/2009/110/260 | Items in bold are priority taxa for the Woody Landscape Germplasm Repository. ## **REFERENCES** Braun, L. 1961. The woody plants of Ohio. Columbus: Ohio State University Press. Widrlechner, Mark P., Richard A. Larson, and Sharon K. Dragula. 1993. Exploring the deciduous azaleas and elepidote rhododendrons of the midwestern United States. J. Amer. Rhod. Soc. 47: 153-156.